

Suppl. Table 1. Accession number, sequence, and amplicon size of genes used for qPCR. Exon/exon junctions are underlined. Similar information was reported previously for: *ADPF*, *BTN1A1*, *CD36*, *DGAT1*, *FABP3*, *FADS1*, *FASN*, *GPAM*, *INSIG1*, *LALBA*, *LPL*, *MYC*, *SCAP*, *SCD*, *SREBF1*, *SREBF2*, and *XDH*⁽¹⁾, *TNF*⁽²⁾, and *LTF* and *SPP1*⁽³⁾.

Accession #	Gene Symbol	Primer	Primers (5' – 3')	Amplicon Size (bp)
AJ132890	<i>ACACA</i>	F.3709	CATCTTGTCCGAAACGTCGAT	101
		R.3809	CCCTTCGAACATACACCTCCA	
BC108138	<i>ACLY</i>	F.2287	GTTCTCCTCCGAGGTCCAGTT	104
		R.2390	CAAACACTCCAGCCTCCTTCA	
BC119914	<i>ACSL1</i>	F.1929	GTGGGCTCCTTTGAAGAACTGT	120
		R.2047	ATAGATGCCTTTGACCTGTTCAAAT	
NM_173986	<i>AKT1</i>	F.1565	CACGTGCTCTGGACGCTTC	102
		R.1666	ATGGCGAGGTTCCACTCAAAC	
BC112452	<i>C3</i>	F.746	TTCCCAGTTTTGAGGTCCAAC	100
		R.845	CCGTACAAGAACCTGGCAATG	
BC140582	<i>CALR</i>	F.173	GGATCGAATCCAAGCACAAAC	100
		R.272	TGGCTAGTCTGCAGGCCTTTAT	
BC116060	<i>CAPNS1</i>	F.424	GCAGCATGGTGGCTGTAATG	100
		R.523	TATACGGCCTGCCACTTTTTG	
BC149632	<i>CLU</i>	F.990	CAACGACCGTACTGTGTGTAAGG	111
		R.1100	CTGGCCGAACAGTCCACTTC	
BC102115	<i>CTSC</i>	F.613	TGGACTGCAGCCCCATACAT	100
		R.712	CAGGTTTGGGCCTTGAATT	
BC111172	<i>CSN2</i>	F.225	CAAACAGAGGATGAACTCCAGGAT	100
		R.324	TTTGTGGGAGGCTGTTATGGAT	
BC102120	<i>CSN3</i>	F.445	GGCGAGCCTACAAGTACACCTA	106
		R.550	GGACTGTGTTGATCTCAGGTGG	
D17712	<i>CSNK2A2</i>	F.743	TGCCAAGGTTCTGGGTACAGA	100
		R.842	CCGTGAATGTTGTCCAGAAT	
BT030532	<i>DGAT2</i>	F.389	CATGTACACATTCTGCACCGATT	100
		R.488	TGACCTCCTGCCACCTTTCT	
BC105315	<i>EEF1A1</i>	F.390	CATCCCAGGCTGACTGTGC	101

		R.490	TGTAAGCCAAAAGGGCATGC	
DR113626	<i>MTOR</i>	F.497	CGTTCCTCTCAACATGGACACA	101
		R.598	AGCTTCTCCGCGTCTTTACAA	
BC116095	<i>FSTL3</i>	F.1277	GACCGCAGACAGATCAAGGAA	103
		R.1379	CAGGGACATGCTGGGAAATG	
NM_174076	<i>GPX1</i>	F.325	CCCCTGCAACCAGTTTGG	106
		R.430	GAGCATAAAGTTGGGCTCGAA	
BC109668	<i>HP</i>	F.1210	GGTTCGGAAAACCATCGCTA	101
		R.1310	CACTCGTGTCCCCTCCACTC	
NM_174556	<i>IGFBP3</i>	F.1403	TGTAAGACGAGACA <u>AG</u> CCTCATCA	134
		R.1536	GGCCCCTTGAAGATACAAAATATC	
BC149394	<i>IGFBP5</i>	F.701	CTACAAGAGAAAGCAGT <u>G</u> CAAACC	128
		R.828	CGAAGGTGTGGCACTGAAAGT	
DV932257	<i>JAG1</i>	F.79	GAAACCTCTGT <u>CAG</u> CTGGACATC	105
		R.183	CCTCAGGACACTTGCAGAAATAGTC	
BC103297	<i>LYZ1</i>	F.281	AAAGCAGTTAACGCCTGTCGTAT	122
		R.402	CATGCCAC <u>CC</u> ATGCTTTAATG	
BC149404	<i>MMP2</i>	F.1676	CCTGCTGGTAGCCACATTCTG	105
		R.1780	CAGTATTCGTT <u>CC</u> CTGCAAAGA	
NM_174115	<i>MUC1</i>	F.1198	CAGGAGCTGCAGAGAAGCATT	100
		R.1297	CCACAGATCCTGG <u>CC</u> TGAAC	
BC149432	<i>PIGT</i>	F.207	CGGGAAGGAGT <u>G</u> TCTCACTATAGG	121
		R.327	CCCAGTATCGAGTCCTCCAGAA	
Y12420	<i>PPARG</i>	F.1356	GAGCCCAAGTTCGAGTTTGC	100
		R.1455	GGCGGTCTCCACTGAGAATAAT	
AF540564	<i>SAA3</i>	F.50	GGGCATCATTTTCTGCTTCCT	106
		R.155	TTGGTAAGCTCTCCACATGTCTTTAG	
BC102304	<i>SATI</i>	F.476	CGATTATAGAG <u>G</u> CTTTGGCATAGG	100
		R.575	CTCTGCCACCAAGAAGTGCAT	
M60448	<i>SLC2A1</i>	F.275	CCCCAGAAG <u>G</u> TGATTGAAG	135
		R.409	GAACCAATCATGCCTCCCAC	
BC105378	<i>SOD2</i>	F.284	CGCTGGAGAAG <u>G</u> TGATGTT	100

		R.383	AGATTTGTCCAGAAGATGCTGTGA	
BC109481	<i>STAT3</i>	F.1210	CCGGTGTCCAGTTCACAACTAA	100
		R.1309	TCCCCGGAGTCTTTGTCAAT	
BC102207	<i>S100A10</i>	F.54	GCCAAGGTTTCAACAGACTTCAC	130
		R.183	TGAGTACTCTCAGGTCTTCCTTTGTTAA	
M36271	<i>TGFB1</i>	F.278	CGTGGAGCTGTACCAGAAATATAGC	110
		R.387	CAACTCCAGTGACGTCAAAGGA	
U97485	<i>TGFBRI</i>	F.1146	CAGAGTGGGAACAAAAAGGTACATG	100
		R.1245	CATTGCATAGATGTCAGCACGTT	
AY656814	<i>THRSP</i>	F.631	CTACCTTCCTCTGAGCACCAGTTC	151
		R.781	ACACACTGACCAGGTGACAGACA	

Suppl. Table 2. Sequencing results of PCR products from primers of genes designed for this experiment. Best hits using BLASTN (<http://www.ncbi.nlm.nih.gov>) are shown. Similar information was reported previously for: *ADPF*, *BTN1A1*, *CD36*, *DGATI*, *FABP3*, *FADSI*, *FASN*, *GPAM*, *INSIG1*, *LPL*, *SCAP*, *SCD*, *SREBF1*, *PPARG*, *THRSP*, *SREBF2*, and *XDH*⁽¹⁾, *MYC*, *DGAT2*, *LALBA*, *LTF* and *SPPI*⁽³⁾, and *TNF*⁽²⁾.

GenBank ID	Gene	NCBI best hit	Score	% identity	P-value	Sequence
AJ132890	<i>ACACA</i>	Bos taurus acetyl-coenzyme A carboxylase alpha (ACACA)	98.7	96	2.00E-18	TCTCGACTGGTTGCTGTGATAGAAGA AGTTTGGGTAGGACAGTCAAAAATCG ACGTTTCGGACAAGATGGA
BC108138	<i>ACLY</i>	Bos taurus ATP citrate lyase (ACLY)	109	100	8.00E-22	ACCAGGCTTCTGAAACCGCAGTTGCC AAGAACCAGGCCTTGAAGGAGGCTG GAGTGTTTGA
BC119914	<i>ACSL1</i>	Bos taurus acyl-CoA synthetase long-chain family member 1 (ACSL1), mRNA, complete cds	140	100	9.00E-31	GCAGATGTCAAGGTATTCTAGAAGAC ATGGTGAGGCTCGGGAAGGAGTCTGG CCTAAAACCATTTGAACAGGTCAAAG GCATCTATAG
NM_173986	<i>AKT1</i>	Bos taurus v-akt murine thymoma viral oncogene homolog 1 (AKT1), mRNA	102	96	1.00E-19	ACTCGCACGGAGGATCTGTATTTATG TTTTTATTTCTGGATGCGTTTGAGTGG AACCTCGCCATAAA
BC112452	<i>C3</i>	Bos taurus complement component 3, mRNA, complete cds	95.1	100	1.00E-17	TTGATGACCCAGATGGCCTGAAGGTC AACATCATTGCCAGGTTCTTGTACGG A
BC140582	<i>CALR</i>	Bos taurus calreticulin, mRNA, complete cds	104	98	4.00E-20	GTTCTCAGTTCCGGCAGTTCTATGGTG ACCAAGAGAAAGATAAAGGCCTGCA GACTAGCCAA

BC116060	<i>CAPNS1</i>	Bos taurus calpain, small subunit 1, mRNA, complete cds	102	100	1.00E-19	GGCTTCGAAGAATTCAAGTACTTGTG GAACAACATCAAAAAGTGGCAGGCC GTATAA
BC149632	<i>CLU</i>	Bos taurus clusterin, mRNA, complete cds	131	100	3.00E-28	CACGGGATGCCTGCGGATGAAGGACC AGTGCGAGAAGTGCCAGGAGATCCTG GAAGTGGACTGTTCGGCCAGAA
BC111172	<i>CSN2</i>	Bos taurus casein beta, mRNA, complete cds	112	98	8.00E-23	ATCCTTTGCCAGACACAGTCTCTAGTC TATCCCTTCCCTGGGCCCATCCATAAC AGCTCCACAAAATT
BC102120	<i>CSN3</i>	Bos taurus kappa casein (CSN3) gene, CSN3-A allele, complete cds	123	100	4.00E-26	GCACTGTAGCTACTCTAGAAGATTCT CCAGAAGTTATTGAGAGCCCACCTGA GATCAACACAGTCCAA
D17712	<i>CSNK2A2</i>	Bos taurus mRNA for casein kinase II alpha' subunit, partial cds	116	94	8.00E-24	ATGGGTATCTGTAAGAAGTATCACAT AGACCTAGATCCGCACTTCAACGATA TTCTGGGGACAACATTCACGGGACT
BC151272	<i>F2R</i>	Bos taurus coagulation factor II (thrombin) receptor, mRNA, complete cds	178	99	4.00E-42	TTTCTTTCTCAGGAATTCCAATGACGG ATATGAACAAATCCCACTGCCAGAGG ACTGAGGACTCGAGTGAAGGTGAATT CACAGAAGACAGATTAAGCTCAGGA
NM_174076	<i>GPXI</i>	Bos taurus glutathione peroxidase 1 (GPX1), mRNA	123	100	5.00E-26	ACGAGGAGATCCTGAATTGCCTGAAG TACGTCCGACCAGGCGGGCGGTTTCGA GCCCAACTTTATGCTCAAA

BC109668	<i>HP</i>	Bos taurus haptoglobin (HP)	114	98	2.00E-23	GGCTGGCTAGGAGCAGCTGCCTGGAG GACGAGGGGAAAGCTGCACAGGAGT GGAGGGGACACGAGTGGAT
NM_174556	<i>IGFBP3</i>	Bos taurus insulin-like growth factor binding protein 3 (IGFBP3), mRNA	159	96	1.00E-36	ACGCCTGTCTTTATGCCTGCACATCCC GACACACCCACCCGGGGCTACCGGGG CCAGGGTCCCTGGACCAAGGAGATAT TTTGTATCTTCAAGGGGCCAAGA
BC149394	<i>IGFBP5</i>	Bos taurus insulin-like growth factor binding protein 5, mRNA, complete cds	165	100	3.00E-38	TCGTGCGCAGCGTGGCATCTGCTGGT GCGTGGACAAGTACGGGATGAAGCTG CCGGGCATGGAGTACGTGGACGGGG ACTTTCAGTGCCACACCTTCGA
DV932257	<i>JAG1</i>	Bos taurus similar to Jagged 1 (LOC783681), mRNA	116	100	6.00E-24	CCTGCCAAAACGGTGCCAGTGCTAC AACCGAGCCAGCGACTATTTCTGCAA GTGTCCTGAGGA
BC103297	<i>LYZ1</i>	Bos taurus lysozyme 1 (LYZ1), mRNA	143	97	7.00E-32	TTGCTGCAGATGACATCACTCAAGCT GTAGCATGTGCAAAGAGGGTTGTCAG AGATCCACAAGGCATTAAGCATGGG TGGCATGA
BC149404	<i>MMP2</i>	Bos taurus matrix metalloproteinase 2 (gelatinase A, 72kDa gelatinase, 72kDa type IV collagenase), mRNA, complete cds	132	100	1.00E-28	GGAAAAGATCGATGCTGTGTACGAAG ACCCACAGGAGGAGAAGGCTGTGTTC TTTGCAGGGAACGAATACTGGAA
NM_174115	<i>MUC1</i>	Bos taurus mucin 1, cell surface associated (MUC1), mRNA	116	100	6.00E-24	CAGATTTATAAACAGAGGGATTTTCT GGGCCTCTCAGAGATCAAGTTCAGGC CAGGATCTGTGGGA

BC149432	<i>PIGT1</i>	Bos taurus similar to phosphatidyl inositol glycan class T, transcript variant 3 (LOC504724), mRNA	150	100	5.00E-34	CTTGGGGCAGTTGATCTCCAAGTATT CTCTCCGGGAACTACACCTGTCTTA ACCCAAGGCTTCTGGAGGACTCGATA CTGGGA
BC102207	<i>S100A10</i>		165	100	2.00E-38	ATGGAGCACGCCATGGAAACCATGAT GTTACATTTTACAAATTTGCAGGTG ATAAAGGTTACTTAACAAAGGAAGAC CTGAGAGTACTCAA
AF540564	<i>SAA3</i>	Bos taurus serum amyloid A	114	100	2.00E-23	GGATGGGGGACATTCCTCAAGGAAGC TGGTCAAGGGGCTAAAGACATGTGGA GAGCTTACCAAAA
BC102304	<i>SAT1</i>	Bos taurus similar to Diamine acetyltransferase 1 (Spermidine/spermine N(1)-acetyltransferase 1) (SSAT) (SSAT-1) (Putrescine acetyltransferase) (Polyamine N-acetyltransferase 1), mRNA, complete cds	105	100	1.00E-20	AGCTAAGCCAGGTTGCAATGAAGTGT CGCTGCAGCAGCATGCACTTCTTGGT GGCAGAAGAAA
M60448	<i>SLC2A1</i>	Bos taurus solute carrier family 2 (facilitated glucose transporter), member 1 (SLC2A1)	149	95	2.00E-33	ACAGCACGTGGGTCAGCGCTATGGGG AGCCCATCCCAGCGCCGCCACGCTGA CCACGCATCTGGTCCCTGTCTGTGGCC ATCTTCTCGGTGGGAGGCATGATTAG GTTCA
BC105378	<i>SOD2</i>	Bos taurus superoxide dismutase 2, mitochondrial, mRNA (cDNA clone MGC:128371 IMAGE:7951428),	96.9	100	4.00E-18	TTGAAGTTCAACGGTGGGGGCCATAT CAATCACAGCATCTTCTGGACAAATC TACGA

complete cds

BC109481	<i>STAT3</i>	Bos taurus signal transducer and activator of transcription 3 (acute-phase response factor) (STAT3), mRNA	87.8	98	2.00E-15	AGCTAAATTATCAACCTTAAGATTAA AGTGTGCATTGACAAAGACTCCGGGG AA
M36271	<i>TGFBI</i>	Bovine transforming growth factor-beta-1 (TGF beta-1) mRNA, 3' end	116	98	7.00E-24	CCTCAGCAAGCCGGCTGCTCGCCCC AGCGACTCACCGGAGTGGCTGTCCTT TGACGTCACTGGAGTTGGA
U97485	<i>TGFBRI</i>	Bos taurus transforming growth factor-beta receptor type I (bTbetaR-I) mRNA, complete cds	118	100	2.00E-24	TCTAGATGATTCCATAAATATGAAAC ACTTTGAATCCTTCAAACGTGCTGAC ATCTATGCAATGGAA

Suppl. Fig. 1. Composition and yield of milk components during 1X milking (d 1 to 5). Superscript letters denote differences between time points.

Suppl. Fig. 2. Network used to verify absence of co-regulation between ICG. Connections between genes with the most stable expression along all samples (*HBZ*, *EIF2B2*, *MOBP*, *VPS33B*, *SH3GLB2*, *S100A16*, *PCID2*, *PVRL4*, *EDG1*, *ADRB1*, *ACE*, *C1QTNF6*, *FBXL15*, *AQP11*, *C12ORF57*, *STK32C*, *KCTD1*) and previously tested and used ICG (*MRPL39*, *PPP1R11*, *RPS15A*, and *MTG1*). Interactions involve these relation types: expression (E), transcription (T), protein-DNA interactions (PD), and protein-RNA interaction (PR). Only E interaction type was found between these molecules.

Suppl. Fig. 3. geNorm graphs for the selection of ICG. Upper panel: Average expression stability values of remaining control genes. *PPP1R11*, *MRPL39*, *RPS15A*, and *MTG1* are the most stable genes in this group. Lower panel: Determination of the optimal number of control genes for normalization.

Suppl. Fig. 4. Top panel: total mammary RNA concentration. Bottom panel: relative mRNA expression of all ICG tested. Total tissue RNA concentration did not differ. There was an increase in the relative mRNA expression over time. This response underscores the need to evaluate multiple genes for normalization.

References

- 1 Bionaz M & Loor JJ (2008) Gene networks driving bovine milk fat synthesis during the lactation cycle. *BMC Genomics* **9**, 366.
- 2 Piantoni P, Bionaz M, Graugnard DE, *et al.* Functional and gene network analyses of transcriptional signatures characterizing pre-weaned bovine mammary parenchyma or fat pad uncovered novel inter-tissue signaling networks during development. *BMC Genomics* **11**, 331.
- 3 Piantoni P, Bionaz M, Graugnard DE, Daniels KM, Akers RM & Loor JJ (2008) Gene expression ratio stability evaluation in prepubertal bovine mammary tissue from calves fed different milk replacers reveals novel internal controls for quantitative polymerase chain reaction. *J Nutr* **138**, 1158-1164.